SEVENTH JUDICIAL DISTRICT OF IOWA INFORMAL FAMILY LAW TRIAL PILOT PROJECT Hon. Marlita A. Greve, Chief District Court Judge - In October 2014, the lowa State Bar Association requested that a task force be created to review family law case processing. - In January 2015, the Iowa Supreme Court officially established the Iowa Family Law Case Processing Reform Task Force. - Among the objectives of the Task Force was to examine innovative procedures and programs used in other jurisdictions. - In May 2016, the Task Force presented its report to the lowa Supreme Court. - The report included a recommendation to provide an optional, informal track for processing family law cases based on the model used in Deschutes County, Oregon. - In October 2016, the Iowa Supreme Court issued a general order instituting an Informal Family Law Trial pilot project in the Seventh Judicial District. - A local committee of judicial officers, court personnel and attorneys was immediately formed to establish policies and procedures for the pilot project. - □ Local Implementation Committee - Hon. Nancy Tabor (co-chair) - Hon. Henry Latham (co-chair) - Hon. Joel Barrows - Hon. Marlita Greve - Hon. Mary Howes - Hon. Paul Macek - Kathy Gaylord - Brian K. McKenrick - Jennifer Criswell - Susan Lancaster - Heidi McDonough - Gaby Raya - Melissa Gross - Gary McKenrick - Barb Wallace - A supervisory order setting forth the framework of the pilot project was drafted and proposed by the committee and subsequently adopted by the lowa Supreme Court in February 2017. - □ The pilot project was formally launched by the Seventh Judicial District on March 1, 2017. - □ The purpose of the pilot project is: - To expedite resolution of cases involving less complicated factual circumstances; - To allow additional judicial time dedicated to cases involving more complicated factual circumstances; and - To provide greater court transparency, better uniformity, and clearer expectations for the parties. - The pilot project applies to a variety of family law case types including: - Dissolution of Marriage (Divorce) - Legal Separation - Paternity (Unmarried Parent) - Modifications of Child Custody, Visitation, and Child Support - The pilot project covers the entire Seventh Judicial District including Cedar, Clinton, Jackson, Muscatine and Scott Counties. - Periodic reports will be provided to the lowa Supreme Court so that the project can be evaluated and adjusted as needed. - Two different types of trials are available in family law cases: - Traditional Trial - Informal Family Law Trial (IFLT) - Both parties must agree to an informal trial. If one or both parties does not want an informal trial, a traditional trial will be scheduled. - In an informal trial, the trial judge asks questions of the parties and witnesses. The judge may consult with parties or their counsel concerning areas of inquiry. - The only other party allowed to ask questions of witnesses is counsel for the Child Support Recovery Unit. - □ Rules of Evidence do <u>not</u> apply. - Parties can offer any testimony or material without objection by the opposing party. - The judge decides what weight, if any, to give such evidence. - □ Evidence is limited to: - Testimony of the parties and up to two witnesses per party - Submission of up to five affidavits per party from persons who would otherwise be called as witnesses - A party may present up to two expert witness reports instead of live testimony, but those reports count as one of the five affidavits allowed. - The judge begins by asking the Petitioner questions, followed by the Respondent. - If the Child Support Recovery Unit is involved, the judge may allow counsel for CSRU to first ask questions related to the determination of child support. - The judge will then question the Petitioner's witnesses, followed by the Respondent's witnesses. - Throughout the process, the judge may ask the parties and counsel present whether there are any other areas of inquiry that should be explored. - Attorneys will be allowed to make legal arguments at the conclusion of the trial. - Anecdotal evidence suggests that the number of self-represented parties is increasing in lowa. Other jurisdictions have also identified this trend. - The Judicial Branch has a responsibility to respond and adapt to the increasing number of selfrepresented parties and to the increasing workload of judicial officers. - Informal Trials reduce the adversarial nature of court proceedings, which helps both sides focus on the children or other issues. - Fewer rules apply. Informal Trial procedures are more easily understood by self-represented parties. - Clearly defined processes and procedures for selfrepresented parties reduce delays in case processing. - Informal Trials of less complex cases can be scheduled in shorter time intervals. - By decreasing the amount of court time dedicated to these less complex cases, the court can increase the amount of court time available for more complex matters. Informal Family Law Trial brochures and forms are available in your local Clerk of Court's office and online at: ``` www.iowacourts.gov/About_the_Courts/District_Courts/ District_Seven/Informal_Family_Law_Trials/ ``` - When Court Administration issues a Notice of Trial Scheduling Conference on a family law case, parties will also receive a digital brochure regarding the pilot project. - <u>Both</u> parties must agree to proceed as an informal trial by filing a Waiver and Selection Form. - At least one party must file a Waiver and Selection Form prior to the Trial Scheduling Conference. - If the other party has not already done so, he or she must file a Waiver and Selection Form prior to or at the Settlement Conference. - Informal Trials will be scheduled in one hour, one half day, and one day increments depending on the number and type of contested issues. - In cases involving children, the requirement of the parties to participate in the Children in the Middle course under lowa Code section 598.15 remains applicable. - Settlement conferences are still required. - At the settlement conference, the parties must complete a pretrial memorandum, which identifies areas of agreement between the parties and each party's proposal for areas of disagreement. - The trial judge will rely on this document when preparing for the trial and to make sure areas of disagreement are explored in questioning during trial. *At least one party must complete Children in the Middle prior to TSC. **At least one party must file a waiver prior to TSC to opt into Informal Family Law Trial Pilot. - Either party, or the court, may remove the case from the Informal Family Law Trial process at any time up to and including the settlement/pretrial conference. - After the settlement/pretrial conference, only the court may remove the case for good cause or upon a party's motion and after hearing. - The increase in self-representation has already happened. - While the Informal Family Law Trial procedure is designed primarily for self-represented parties, the process is equally available as an option in limited, simple and straightforward cases in which lawyers are involved. - Informal Trials should require less time for trial preparation, which should lead to reduced costs for court litigants. - Litigants who are currently self-represented due to financial limitations may be able to afford limited representation in connection with an Informal Family Law Trial. - "A lawyer may limit the scope of the representation if the limitation is reasonable under the circumstances and the client gives informed consent." - "[T]here shall be a presumption that...the attorney does not represent the client generally or in any matters other than those identified in the writing." - Iowa R. of Prof'l Conduct 32:1.2(c) - A Limited Scope Representation Agreement could limit the attorney-client relationship to specific services including: - Appearing in court for limited purpose of providing standby advice and assistance during pretrial hearings - Appearing in court for the limited purpose of providing standby advice and assistance during the informal trial proceeding - Reviewing pleadings and other documents prepared by Client - Providing procedural advice, guidance and information regarding filing and serving documents - Suggesting documents to be prepared - Preparing pleadings, motions and other documents #### Contact for More Information Kathy Gaylord District Court Administrator Brian K. McKenrick Assistant District Court Administrator 400 West Fourth Street Davenport, Iowa 52801 (563) 326-8783 www.iowacourts.gov